Hudson River PCBs Site

Engineering Performance Standards For Dredging

Presentation to Peer Review Panel

Malcolm Pirnie, Inc.
TAMS, an EarthTech Company
October 15-16, 2003

Residuals

Outline

- Requirements of the ROD
- Definitions
- Objectives
- Residual Standard
 - Sampling Requirements
 - Residual Criteria
 - Contingencies

- Supporting Analysis
 - Percent Removal
 - Residual Distributions
 - Statistical Basis for Criteria
- Example Application
- Anticipated Refinements
- Public Comments

Requirements of the ROD

- Hudson River Record of Decision [USEPA, 2002]:
 - "Removal of all PCB-contaminated sediments within areas targeted for remediation, with an anticipated residual of approximately 1 mg/kg Tri+ PCBs (prior to backfilling)" ROD § 13.1, page 95
 - "Backfill of dredged areas with approximately one foot of clean material to isolate residual PCB contamination and to expedite habitat recovery, where appropriate;" ROD § 13.1, page 96

Objectives of the Residuals Performance Standard

- Detect and manage contaminated sediments that may remain after dredging attains design cut-lines
- Verify achievement of anticipated residual of ~1 mg/kg Tri+ PCBs (prior to backfilling) on a statistical basis

Additional Definitions

- Residual Sediments
 - Mixture of redeposited, disturbed and underlying sediment
- Surface Sediment:
 - 0 to 6 inches in depth
- Certification Unit:
 - Area of targeted river bottom approximately 5 acres in size
- Backfill
 - Certified clean material to be used to sequester surface residual concentrations
- Cap
 - Engineered cover to be placed over residual contaminated sediments that do not comply with the standard

Components of the Residuals Performance Standard

- Implement a post-dredging sampling and analysis program to characterize residual PCB concentrations
- Direct the comparison of collected data to the ROD clean-up goal and related action levels
- Determine the next remediation step based on program findings

Residuals Sampling Program

- Certification units (CUs) approximately 5acre basis
- 40 sediment cores per CU(80 ft on center)
- Coring depth 6 inches or refusal
- Analyze 0-6 inch sample
- Analyze deeper strata if necessary
- Sediment Profile Imaging (SPI) at 25% of coring locations

Sediment Core Collection

Post-Dredging Sampling

Issues for the Residuals Standard

- 5 acre and 20 acre certification
- 40 samples per certification unit (5-acre area)
- Target concentration less than 1 mg/kg Tri+ PCB
 - Mean Tri+ PCB must be less than 1 mg/kg
- Inventory removal must be achieved

Issues for the Residuals Standard

- Accommodate compliance on small-scale (5 acres) and macro-scale (20 acres during Phase 1)
- Criteria to address inherent sediment variability
- Limit the number of re-dredging attempts required (once sediment inventory is removed)
- Capping contingency (for areas with persistent residuals)

Residuals Standard Criteria

5-acre Criteria:

- Mean Tri+ PCB ≤ 1 mg/kg
- No more than 1 point > 15 mg/kg
- No point >27 mg/kg
- 20-acre criteria
 - Mean Tri+ PCB ≤1 mg/kg

Residuals Standard Criteria: Non-compliant Certification Units

- Mean between 1 and 3 mg/kg Tri+ PCB
 - Is 20-acre mean satisfied?
 - Yes => Backfill Confirm backfill at less than 0.25 mg/kg
 - No => Redredge

OR

- Redredge where neededOR
- Cap recalcitrant areas

Residuals Standard Criteria: Non-compliant Certification Units

- Mean between 3 and 6 mg/kg Tri+ PCBs
 - Redredge <u>Or</u>
 - Cap noncompliant portion
 - Remainder must satisfy criteria (mean ≤ 1 mg/kg)

Residuals Standard Criteria: Non-compliant Certification Units

- Mean greater than 6 mg/kg Tri+ PCB
 - Recharacterize depth of contamination
 - If inventory >6 inches, continue dredging (1st attempt not complete)
 - Redredging required (2x max) then
 - Cap noncompliant portion
 - Remainder must satisfy criteria (mean ≤ 1 mg/kg)

Statistical Basis for the Criteria

99% Prediction Limit (PL) - 27 ppm Tri+ PCBs.

97.5% PL – 15 ppm Tri+ PCBs.

99% Upper Confidence Limit (UCL) – 6 ppm Tri+PCBs.

95% UCL – 3 ppm Tri+ PCBs.

Criteria derived from statistical analysis of case study data.

Residuals Data Evaluation

Initial Calculations

- Calculation of the mean and median PCB concentration in the CU
- For Phase 1, calculation of the 20-acre mean concentration (the average of the mean concentration in the CU and the means of the 3 previously dredged CUs within 2 miles of the current CU)

Application of the Standard

Collect/analyze samples and compare results to Standard

Compare to ROD requirement of ~1 mg/kg Tri+ PCBs

Area can be backfilled without testing backfill

Re-dredge

Additional sampling and redredging required

Jointly evaluate 20 – acre area

Implement contingency actions

Supporting Analyses

- Relative Level of Cleanup (% Removal)
- Anticipated Residual Distribution
- Anticipated Variance
- Determine Appropriate Metrics

Percent Concentration Reductions at Other Sites

•	Grasse	River	90%
---	--------	-------	-----

Desired Hudson River

96-98 %

Residual Distributions

Residuals Histograms

Untransformed

Residuals Histograms

Untransformed

Q-Q Plot

Cumberland Bay PCB Residuals

Theoretical Quantiles

N = 69, Mean = 1.9421, Stdv = 1.3535 Slope = 0.9676, Intercept = 0.0000, Correlation, R = 0.95359979 utiliefors Statistic = 0.170, Critical Value(0.10) = 0.097, Data not Lognormal

R = 0.954

Residual Distributions

- Few sites are truly log-normal but...
- Log-normal distribution can approximate most sites well
- Non-parametric tests can also be used

Assessment of Variance

- Untransformed Basis
- Log Basis

Mean vs. Standard Deviation X vs. S_x

Standard Deviation (ppm)

Untransformed

Mean Residual Concentration (ppm)

Mean vs. Standard Deviation (Log) X vs. S_v

Log Transformed

Mean Residual Concentration (ppm)

Residual Criteria Estimation

Equation 2

$$UCL = \bar{x} + \frac{S_x \sqrt{((1/\alpha) - 1)}}{\sqrt{n}}$$
 paramet

parametrić

Equation 3

$$UCL = e^{\left(\frac{\bar{y}+0.5\cdot S_y^2 + \frac{S_y \cdot H_{1-\alpha}}{\sqrt{n-1}}\right)}$$

Log-Normal

Equation 4

$$PL = e^{\left(\frac{1}{y} + t(\alpha, n-1)\sqrt{S_y^2 + \frac{S_y^2}{n}}\right)}$$

Log-Normal

Proportional

$$M_{cs} / M_{hr} = L_{cs} / L_{hr} \qquad (1)$$

Proportional

Linear Regression Mean vs. Sx Sx at 1 ppm Nonparametric Chebyshev UCL (Eqn. 2) Equation 95% UCL 99% UCL

Average of PL Values Calculated Using the Sx from Each Case

Study Parametric Assymetric PL (Table 3) 1

Equation Parametric Assymetric PL (Eqn. 4) 97.5% PL 99% PL

Average Sy of the Case Studies

1.31 Equation H-UCL (Eqn. 3) 95% UCL 99% UCL

Parametric Assymetric PL (Eqn. 4) Equation

97.5% PL 99% PL 25

Range of UCL and PL Values Using the Variance from Each Individual Case Study (shown on Table 3) Equation Proportion (Eqn. 1)

95% UCL 1-39% UCL 2-6 97.5% PL 3-15 99% PL 4-23

Equation Nonparametric Chebyshev UCL (Eqn. 2) 95% UCL 3 - 24

99% UCL 5-54

Equation Parametric Assymetric PL (Eqn. 4) 97.5% PL 7 - 25

99% PL 10-48

Criteria for Standard

99% Prediction Limit (PL) – 27 ppm Tri+ PCBs

97.5% PL – 15 ppm Tri+ PCBs

99% Upper Confidence Limit (UCL) – 6 ppm Tri+PCBs

95% UCL – 3 ppm Tri+ PCBs

Determine Number Of Samples Using "DEFT"

Units: ppm Action Level (Mean) Baseline Condition Mean	1 1 <= 1				
Standard Deviation	3	5 Acr	e CU	40 Acres	20 Acres
Desired Mean and Upper Limit	1-1.5	1-1.5	1-2.4	1-1.5	1-1.5
False Rejection Probability	0.1	0.3	0.1	0.1	0.1
False Acceptance Probabilit	y 0.05	0.3	0.05	0.045	0.21
Number of Samples Required	310	40	41	320	160

Example Applications

- Compliant CU
- 1-3 ppm
- 3-6 ppm
- >6 ppm

Compliant CU Example

CU Mean 1 to 3 ppm

CU Mean 3 to 6 ppm

CU Mean >6 ppm

Refinement of the Standard

- Statistical/geostatistical analyses of Phase 1 residuals data will be used to evaluate:
 - Size of CUs and no. of samples per CU.
 - Sampling depth.
- 20-acre joint evaluation areas may be increased to 40-acre areas in appropriate River Sections.
- Contingency Plans will be evaluated for:
 - Number of required re-dredging attempts.
 - Effectiveness of isolation caps.

Residuals Standard Summary

- Provides a flexible framework for dredging operations
- Ensures achievement of ROD goal of 1 ppm for remediated areas
- Provides sufficient guidance for field decisions without constant EPA input
- Requirements avoid repetitious dredging passes with little cleanup benefit and ensuing impacts to productivity schedule

Public Comment Concerns

- Effectiveness of Re-dredging
- Use of Sub-aqueous Caps
- Design of Caps and Backfill
- Residuals Sampling Scheme

Re-dredging Comments

- Comment: Waive the requirement for redredging.
- Comment: Require re-dredging instead of allowing capping.
- Comment: Criteria will prompt unneeded dredging
- Response: Requiring a max. of 2 re-dredging attempts balances ROD's removal objective with productivity goals, recognizing the potential for difficult areas.

Can be modified after Phase 1, if appropriate.

Sub-aqueous Cap Comments

- Comment: Capping of contaminated sediments was rejected as a remedy in the FS.
- Response: Only residuals will be capped, not entire contaminant inventory, reducing risks associated with cap failure.

Backfill/Cap Design Comments

- Comment: Need a capping performance standard. Cap design must consider hydrodynamics and ecological setting
- Response: General Design Criteria in Residuals Standard (e.g., USEPA and USACE guidance)

USEPA will review design prototypes in RD.

Certified, site-specific cap designs required for implementation

Residuals Sampling Comments

 Comment: Analyze "fluff" overlying sediment in 0-6 inch sampling interval

Response: SPI/other information will be used to evaluate the presence of "fluff" and the need to homogenize such a layer into the 0-6 inch sample

Residuals Sampling Comments

- Comment: Allow composite sampling within CU
- Response: Composite samples will not allow detection of PL exceedences at individual nodes and assessment of true CU mean

Residuals Sampling Comments

- Comment: Discretely sample residuals veneer
- Response: Sampling interval (0-6 inches) represents bioavailable layer, not residual thickness

A contaminated veneer (2 cm > 4.81 ppm) will cause 0-6 inch sample to fail standard

Sub-aqueous Cap Comments

- Comment: Capping is not compatible with habitat and reduces water depth.
- Response: The cap prototypes will have to be designed appropriately in RD phase.

Where possible (including navigation channel, if necessary), additional dredging is required to accommodate cap thickness.

Sub-aqueous Cap Comments

- Comment: No capping without CU-specific USEPA review and approval.
- Response: USEPA will review prototype designs during RD phase.

USEPA will review all actions via CU-specific post-closure progress reports.

Use of caps may be limited during Phase 2, if appropriate.

